Part 2: Application and Understanding Budget Reports

Kathy Duncan, RN PhD UNMC, College of Nursing-Lincoln

Overview – Sample Budgets

Budget samples for Med-Surg, ER, OR, Fcc (clinic)

Then budget each 2 revenue accts

lp (in-pt) and op (out-pt)

Sample budget for Fcc or (Rural Health Clinic)

Time period - At the top FY – fiscal year

• 7/1 to 6/30,

Time periods horizontal categories - examples are for 2013, 14, 15

Find months- Jan-Aug- why just 3 quarters?

Sample budgets-Overview

Headings under FY Actual, Budget, Forecast,

Actual - actual revenue received

Budget revenue - what was planned

Forecast – estimate based on past data, sometimes included

Variance, Percent of Variance = variance % of budget (2016)

Variance – amt of difference between budgeted amt and actual amt., can be %

Revenue –income, before expenses

Expenses – costs (salary, equipment, etc)

Unit Budgets-Revenue

Revenue-based on billing unit

Usually provided to unit

Where does it come from?

Different areas/services charge by different units

- General care in-patent units = pt days = #pts X LOS
- OR/PACU = mins
- Procedures = procedure fee
- Clinics/office = per visit

What is unit of billing (revenue) for Fcc/RHC?

Budgets- Revenue factor

Deductions and deduction rate -not here

Different budget

Net revenue (after deductions) here = Pt revenue

Collection rate = 100%

Also another budget

Assumptions for budget

- Inflation rate
- Leap yr extra day = .3% Ip and Op

Budget application-Revenue Fcc/RHC

Review Pt Revenue Ip (In-pt), Op (out-pt, then Pt revenue, Net, then Total Revenue

What are Pt Revenue trends year to year

2013-Actual	2014-Actual	2015-Bdgt	2015 Forecast	2016 Budget
1,135,089	1,239,594	1,234,030	1,251,418	1,241,587

Budget application-Revenue Fcc/RHC

Variance-what is the variance (difference btw budget and actual (forecast)

Dollars (less than) and %

(108,089) -8.17%

2016 Bdgt Variance **2015-16 (\$\$)** variance %

1,241,587 \$26,168 2.15%

Budgets – Expenses

Expenses – costs, the financial obligations of operating

Biggest category – Salaries

Based on # of FTEs

Fcc salaries

Fcc-Prov=provider (clinic) salaries

Other salary categories Agency provider- See Med-Surg Budget

Salaries = FTEs are not = # of staff

Salaries –based on FTEs times X hourly salary, + benefits, for 52 weeks

FTEs are adjusted to include coverage for vacations, PTO

2080 hrs = 1 FTE = 40 hrs X 52 weeks

- One person can't work 2080 hrs/yr so 1 FTE not = 1 person
- Need to subtract non-productive hrs (2 wks vacation = 80 hrs, + 5 days holidays = 200, + 5 personal = 40 hrs = 320 hrs non-productive)
- FTEs based on # needed to cover care 2080 hrs (24/7), plus 320 non-productive hrs
- FTEs based on # pts X # of hrs of care (acuity) / productive hrs
- This is projected for a unit
- Budget = planned salary amt (based on FTEs for unit X hourly cost)
- Actual = what was paid

FTEs – are not = to number of staff

FTEs examples

- Example
- Katie 40 hrs = 1 FTE
- Marc = 32 hrs = .8 FTE
- Bob = 32 hrs = .8
- Sue = 24 hrs = .6
- Liz = 8 hrs = .2
- Total = 3.4 FTEs , but 5 staff

Staffing needs –Alt FTE estimate

Can ID # of staff needed for pt care

Using past data – general measure

Base on the pt census and # hrs of staff – not acuity (pt hrs of care)

pts on unit at midnight divided by # hrs worked (# staff)

Ex., 15 pts at 2400

7AM to 7PM = 4 staff x 12 hrs = 48 hrs

7PM to 7 AM = 3 staff RNs worked 12 hrs each = 36 + 48 = 84 hrs in 1 day

84hrs/15 pts = 5.6 hrs of care/pt

Future = 12 pts X 5.6 hrs = 67.2hrs of care/12 hr shifts = 5.7 FTEs staff needed

General - just # of staff, not type of staff (LPN vs RN) and not based on pt acuity (see ref list)

Budgets-Salaries-Largest Expense

Issue – is patient care a revenue or expense? Both

Patient revenue is a bundled charge

Includes food, housekeeping, unit supplies, and nursing care

Salaries - cost of nursing care needed for patient care

Salaries are needed to provide pt care for revenue and are source of income

Salaries = the largest portion of nursing budgets

Salaries - categorized as costs/expenses

For budget- salaries-based on FTEs for unit (all combined for 1 salary#)

Overtime, supplemental staff (agency)— separate expenses on budgets

If OT and supplemental are continuously high, consider + FTEs as less costly

Expense examples- Salaries-ER

Example salaries – ER

Types

Salaries, Provider salaries, Agency Provider, Agency

What are the Expense trends for "salaries"?

2013 to 14, 2014 to 15 Forecast, 2015 Forecast to 16 budget

Variance for "Salaries"

2015-16

+11.41%

How much> 79,006

Expense examples- Salaries-ER

Variance for "Salaries"

What category of "salaries" has the largest variance 2015-16?

Agency provider -87.05% How < (201, 733)

VS 2014-15 3.31% How much> 7426

How to reduce agency salaries???

Budget – Other expenses – Med-Surg

```
Salaries –review 2015 -16
```

See all salaries =16.72% vs agency –see note

Fica – employer costs for SS (6.2% SS + 1.45% Medicare)

Pat charge supply - define

Oxy & gas -

Rxs -

Non-chrg pat supply - floor?

Food-? Unit?

R&M Eqip – repair and maintenance?

Maintenance contr – contribution?

Office supply -

Budget- Other examples

Instr Repair and replace –

Minor equip –

Purchase service –

Printing –

Insurance- mal ins?

Training materials –

Dues and subscription –

Education –

Travel - Non ed-

Misc -

Rental -

Application – Response to variances

Budget Example ER

What's the largest % increase in expenses in 15-16?

What the largest dollar overage so far in 2016?

You are asked? Why are your salaries costs so much high than budgeted???

- Good Response -Pt revenue is up (89,496),
- Better Response -Provider salaries are down (201,733)

Budgets, Pg 2 – other data

Compare total revenue – total expenses

Med-surg (pg 2 –top) what's the difference?

- 2,317,221 budgeted rev vs 1,274,420 budgeted expenses
 - = Med-Surg-Income (loss) 1,042, 801 Income

Compare projected income (revenue – expenses) for med-surg, Fcc (RHC), ER, OR for 2015-16

- Which unit generates the most income for this HCO revenue after expenses
- Unit with highest contribution may be higher priorities for additional resources

Budgets, Pg 2 – other factors

Bottom pg- revenue, expenses by vol

Volume – billing unit -

Revenue - per billing unit

Expense (non-salary) – per billing unit

Labor expenses - per billing unit

Allows for comparison between units

Ex., ER labor vs med-surg vs clinic (nurse and provider not included)

Budgets, Pg 2 – other factors

OR and Med-surg -

Box at bottom pg 2

Total

Productive FTEs – no data

Total FTEs

Productive hrs /vol indicator –only for OR

Rev per vol indicator - only for OR

AHR - ? Ave hr rate OR = 32.69, Med-surg = 32.86

Comparables

Budget Management

- 1. Review trends monthly and quarterly
 - 3rd quarter adjustments before end of FY
- 2. Scan variances yr to date
- Look for
- Largest % change (=or -)
- Largest \$\$\$ category

3. Focus on controllable expenses

Food, FICA, R&M equipment – Not controllable

Salaries – agency use and overtime –more controllable

YOUR budget

Review your unit budget

Identify

- 1. Revenue trends- pt revenue over time, then 2016, then variance
- 2. Expenses- always review salaries-why?
- 3. Scan other expenses-look for +% and amts
- 4. If expenses are + budget (variance>), then look for reasons
- 5. Always know your numbers!
- Trends in revenue for early ID
- Positive or neg variances in expenses

Budgets

QUESTIONS????

References used in Part 1 and Part 2

Part 2 Reference

O'Keefe, M (2016) Acuity-adjusted staffing: A proven strategy to optimize patient care. *America Nurse Today*, 11 (3), 28-34.

Describes how to use patient acuity to determine staffing. Patient acuity is needed to determine nurse workload and evidence indicates it can influence pt outcomes recent changes in 13 state laws have mandated some type of legislation for nurse staffing. Article details different approaches used in some of these states to meet these requirements. All use some type of con-line acuity measure based on the EHR. Part 2 Budget meeting

Part 1 Reference

Sherman, R (2012). The business of caring: What every nurse should know about cutting costs. American Nurse Today, 7(11) 32-35.

Over view of payments and expenses in a unit budget. On 2nd page are the major expense categories for salaries.

References used in Part 1 and Part 2

Part 1 Cont

Schifalacqua, M M, Soukup, M, Kelley, W, Mason, AR (2012). Does evidence-based nursing increase ROI? *American Nurse Today, 7*(1), 32-33.

Reviews major research studies that support change in nursing practice to improve care but also to increase revenue.